

Basic Control Actuator

3476

Description

This device features a compact size and can be used in flush-mounted boxes, junction boxes, shutter boxes and ducts. Particularly advantageous is the installation inside junction boxes, positioning the item at the back of the flush-mounted box, behind lowered automation devices or behind conventional devices (pushbuttons, switches, etc.). This actuator/control accepts a traditional button with N/O contact on input. The control/actuation device has a BUS input made with blue cables, an input for connecting the external pushbutton via the grey and black cables and a relay contact for load control via the two white cables.

Technical data

Power supply via SCS BUS: 27 Vdc
 Operating power supply with SCS BUS: 18 – 27 Vdc
 Current draw: 13 mA
 Power/Consumption of driven loads:

	Incandescent lamps Halogen lamps	LED lamps Compact fluorescent lamps	Ferromagnetic transformers
230 Vac	460 W 2 A	40 W Max. 1 lamp	2 A cosφ 0.5 460 VA

Dimensions

Size: basic module

Configuration

If the device is installed in a My Home system it can be configured in two ways:
 - PHYSICAL CONFIGURATION, inserting the configurators in position.
 - Configuration via MYHOME_Suite software package, downloadable from www.homesystems-legrandgroup.com; this mode has the advantage of offering many

Legend

1. Configurator socket
2. LED
3. Cables 0.75 mm² for load connection
4. BUS

more options than the physical configuration.

For a list of the procedures and their meanings, please refer to the instructions on this sheet and to the "Glossary" section of the Guide to designing and installing My Home.

1.1 Addressing

Address type		Virtual configuration (MYHOME_Suite)	Physical configuration
Point-to-point	Room	0-10	A=1-9
	Lighting point	0-15	PL=1-9
Group		Group 1 - Group 10: 0-255	G=0-9

1.2 Mode

Virtual configuration (MYHOME_Suite)		Physical configuration
Function	Parameter / setting	
Master Actuator	Master	M=0
Actuator as Slave. Receives a control sent by a Master actuator with the same address	Slave	M=SLA
Pushbutton (ON monostable) ignores Room and General controls	Master PUL OFF Delay = 0	M=PUL

To use the "Actuator as a slave with PUL function", to select the type of load (Actuator, Lamp, Valve, Differential Reset, Fan, Irrigation, Controlled Outlet, Lock) use MYHOME_Suite virtual configuration.

1.2.1 ON/OFF control:

Virtual configuration (MYHOME_Suite)		Physical configuration
Function	Parameter / setting	
	Cyclic.	M=0
	ON	M=ON
	OFF	M=OFF
	ON with top button, OFF with bottom button.	M=0/I
Timed ON	0.5sec	M=8
	30sec	M=7
	1min	M=1
	2min	M=2
	3min	M=3
	4min	M=4
	5min	M=5
	15min	M=6

NOTE: For timed ON with period 0 to 255 hours and "Timed OFF" control, use MYHOME_Suite virtual configuration